Use of the Free Electron Laser for the Noninvasive Determination of Retinal Oxyhemoglobin Saturation by Near Infrared Reflectance Spectrophotometry #### 2000 National Estimates of the Burden of Diabetes **Diabetes** **Prevalence:** Diagnosed Undiagnosed Total 11.1 million 5.9 million 17.0 million (6.2% of US population) Diabetic Retinopathy Prevalence: 65,000 diabetics per year develop proliferative DR Leading cause of blindness among 20 to 74 yr old Ref: National Diabetes Information Clearinghouse Research to Prevent Blindness **Backscatter** ## Favorable Attributes of the FEL - Short pulsation of the emitted light - » Minimizes total retinal irradiance - » Compensates for eye movements ## **Optical Absorption of Hemoglobin** #### **Optical Absorption of Hemoglobin** ### **Optical Absorption of Hemoglobin** ## Favorable Attributes of the FEL - Broad tunability of the emitted light. - » To rapidly scan a range of 70 to 100 nm - » Alternate between visible and near-infrared - Strong energy output in the near-infrared region of the spectrum (700 to 900 nm). - Where hemoglobin chromophore signal is attenuated ## Derivation of Algorithm ### Consulted References - •R. Pittman and B. Duling (1975) described the relationship between spectral absorption and oxygen saturation of hemoglobin in microvasculature within visible range. - •A.P. Sheperd (1975) developed an empirically derived analytical expression relating OD and Hb concentration. - •Delori (1988) Determined contribution of fundus scattering to OD of hemoglobin at three wavelengths (555nm). - •Ferrari et al (1989) utilized DNIRS to noninvasively determine cerebral venous Hb saturation (sagittal sinus). Ref: Padnick-Silver, Linsenmeier RA. IOVS 44(2):745-750, 2003. Linsenmeier RA. J. Gen. Physiol. 88:521-542, 1986 ## In Situ Schematics of Optical System # Summary - Presents the opportunity to study retinal metabolism in a yet unprecedented fashion. - •Technique may reveal subtle alterations in retinal metabolism that are not discernable with present routine function tests. - •Could promote a more rational physiologic basis for clinical intervention and delve into the pathogenic mechanisms and possible early diagnosis of diabetic retinopathy, and other retinal ischemic/vascular diseases. - Collectively these retinopathies comprise the leading causes of blindness in the industrialized world.